# Validation of the Kp Geomagnetic Index Forecast at CCMC # Brianna Frechette<sup>1</sup>, Leila Mays<sup>2</sup> #### Introduction - Space weather refers to the sun's solar activity and conditions in the solar wind, magnetosphere and ionosphere that can affect satellites, airplanes, communication, power grids, navigation and human health. - The Community Coordinated Modeling Center (CCMC) Space Weather Research Center (SWRC) sub-team provides space weather services to NASA robotic mission operators and science campaigns and prototypes new models, forecasting techniques, and procedures. - In addition to this study, I was trained as a space weather student forecaster. - A geomagnetic storm is a disturbance in the magnetosphere caused by a solar event such as a coronal mass ejection, and high speed solar wind streams. - The **Kp index** is a **measure of geomagnetic disturbances** in the magnetosphere such as geomagnetic storms and substorms. The index is produced every 3 hours with values **ranging from 0 to 9** from **weak to severe.** - The index value corresponds to the **maximum of the horizontal component of the Earth's magnetic field** at magnetometer ground stations during each 3 hour synoptic period and is a measure of how disturbed the magnetosphere is. - The CCMC predicts the Kp index using the Newell et al. (2007) equation to give 1 hour advance notice of the intensity of a storm in real time. The relation uses ACE and DSCOVR data at L1 (235 R<sub>F</sub> ahead of Earth) as input. - It is important to quantify **Kp forecast performance** so that NASA missions have **confidence in the space weather forecast** and **understand its limitations**. - In this study we performed **validation** on the Newell et al. (2007) Kp prediction equation from **December 2010 to July 2017.** ### Background The Newell et al. (2007) Kp prediction equation is based on a solar windmagnetosphere coupling function. Coupling functions relate solar wind parameters to processes in the magnetosphere. $$\frac{\mathrm{d}\Phi_{\mathrm{MP}}}{\mathrm{d}t} = v_{\mathrm{bulk}}^{4/3} B_{\mathrm{T}}^{2/3} \sin^{8/3} \left(\frac{\theta_{\mathrm{C}}}{2}\right)$$ $\frac{d\Phi_{MP}}{dt}$ Change over time of the magnetic flux at the magnetopause $v_{ m bulk}$ Solar wind speed $B_{ m T}$ Perpendicular component of the magnetic field using the two axis By and Bz. $\theta_{\rm C}$ Clock angle of the interplanetary magnetic field of 90° (westward), 135° (southwestward), or 180° (southward). $$K_{\rm P} = 9.5 - {\rm e}^{2.17676 - 5.2001(\frac{{\rm d}\Phi_{\rm MP}}{{\rm d}t})}$$ This equation is based on the correlation between observed Kp values and the coupling function. ### Methodology • The **observed and predicted Kp data** was downloaded in text format from the iSWA web service API for 12/02/2011 to 07/02/2017 • The observed Kp index has a time cadence of 3 hours while the Kp forecast has a cadence of roughly 1 minute. For this reason, the **forecast was reduced to a single number every 3 hours by computing the average, minimum, and maximum for each 3 hour synoptic period.** #### Forecast verification: - Persistence is taken as the **reference forecast**, this assumes the forecast for the next synoptic period is the same as the current Kp value. - Next we computed the Kp error for each forecast (average, minimum, maximum) and each synoptic period: Kp error = Kp forecast - Kp observed - To quantify forecast performance we computed the mean error, mean absolute error, root mean square error, multiplicative bias and correlation coefficient. - We also computed a **contingency table** for each forecast and produced **skill scores**. The results are compared to the perfect score and reference forecast skill score. ## **Kp Error Results** **Kp error = Kp forecast - Kp observed** **Persistence:** Provides a **reference forecast** to compare performance against. Persistence assumes the **Kp index** for the **next synoptic period** is the **same** as the **current synoptic period** (no change in value). orrelation $r = \frac{\sum_{(F-F)(O-O)} \sum_{(O-\overline{O})^2} |F-F|}{\sqrt{\sum_{(F-\overline{F})^2}} \sqrt{\sum_{(O-\overline{O})^2} |F-F|}}$ How well did the foreca the observed values? How does the average forecast magnitude compare to the average $\frac{1}{N}\sum_{i=1}^{N}C_{i}$ observed magnitude? SMSE = $\frac{1}{N}\sum_{i=1}^{N}C_{i}$ What is the average magnitude of the forecast errors, weighted according to the square of the error? $MAE = \frac{1}{N} \sum_{i=1}^{N} |F_i - O_i|$ What is the average magnitude of the forecast errors? Mean Error = $\frac{1}{N}\sum_{i=1}^{\infty}(F_i - O_i)$ What is the average forecast error? #### **Skill Score Results** Contingency Table: Is used to organize and describe the associated outcomes between four combinations of predicted and observed. | | Observed Occurred | Observed Did Not Occur | |--------------------------|-------------------|-------------------------| | Predicted Kp Average | Hit (H) (11000) | False Alarm (FA) (624) | | Occurred | -1< Kp error <1 | Kp error > +1 | | Predicted Kp Average Did | Miss (M) (4608) | Correct Rejections (CR) | | Not Occur | Kp error < -1 | N/A | **Skill Score:** The forecast verification skill scores assess the quality of the forecast, by comparing it to observations. | Skill<br>Score | | Equation | Perfect<br>Score | Description | |----------------|---------------------------|-----------------|------------------|-------------------------------------------------------------------------------| | POD | Hit Rate | <u>H</u><br>H+M | 1 | The fraction of predicted hit that did occur. | | FAR | False Alarm Rates | FA<br>FA+H | 0 | The fraction of predicted hit that did not occur. | | SR | Success Ratio | H<br>H+FA | 1 | The fraction of observed Kp values that were predicted | | CSI | Critical Success<br>Index | H<br>H+FA+M | 1 | Fraction of observed and forecast events that were correctly predicted | | Bias<br>Score | Frequency Bias | H+FA<br>H+M | 1 | Ratio of the frequency of forecast events to the frequency of observed events | # Conclusions - Skill score and error results show that the minimum of the predicted Kp over each synoptic period from the Newell et al. (2007) Kp prediction equation performed better than the maximum or average of the prediction. - Persistence (reference forecast) outperformed all of the Kp forecasts (minimum, maximum, and average) - While the persistence forecast beats the **Newell Kp forecast**, the forecast still has a reasonable **mean absolute error of less than 1**, but has overall **bias towards overprediction**. - Future work: compare with persistence forecasts constructed with a lag larger than 1 day. #### References Newell, P.T., Sotirelis, T., Liou, K., Meng, C. I., Rich, F.J.: 2007, A nearly universal solar wind-magnetopause coupling function inferred from 10 magnetospheric state variables. J. Geophy. Res. 112, 1206. http://ccmc.gsfc.nasa.gov/iswa http://www.cawcr.gov.au/projects/verification/ # Acknowledgements Brianna Frechette would like to thank the Community Coordinated Modeling Center (CCMC) staff, Karin Muglach and my mentor Leila Mays for all their support during my internship. I also gratefully acknowledge support from the NASA MUREP Community College Curriculum Improvement (MC3I) under NASA Award Number NNX15AV96A and the National Science Foundation (NSF) Geosciences Directorate under NSF Award Number DES-1446704.